Including Application to Aeronautical Internets ICNS Conference May 20, 2003 Will Ivancic – wivancic@grc.nasa.gov #### Disclaimer ■ The views expressed are those of the author and not necessarily those of NASA or the US Government. #### Outline - Issues - Mobile Networking Solutions - Aeronautical Telecommunication Network (ATN) - IPv4 Operation Presentations Available - Additional IPv4 Features - Security Remarks - RF Link Technologies - Mobile-IPv6 Operation - Networks In Motion (NEMO) - Multi-Homing #### Aeronautic Networking Issues - Move to IPv6 - IPv6 Mobile Networking - Authentication, Authorization and Accounting - Bandwidth, Bandwidth, Bandwidth - Media Access - Policy - Sending of Operations over Entertainment Channels - **\$\$\$** - Deployment Strategy ## Mobile Networking Solutions - Routing Protocols - © Route Optimization - ⊗ Convergence Time - ⊗ Sharing Infrastructure who owns the network? - Mobile-IP - ⊗ Route Optimization - © Convergence Time - Sharing Infrastructure - Security Relatively Easy to Secure - Domain Name Servers - © Route Optimization - ⊗ Convergence Time - ⊗ Reliability # Aeronautical Communication Requirements for ATN - Interoperability with existing subnetworks - High availability - Mobile Communication - Message prioritization - Policy based routing - Security - Just now being considered - Bit Efficiency - Support for multiple mobile subnetworks - Mobile platform forms its own Routing domain # Aeronautical Communication Requirements – Questions? - How much is politics, how much is technical requirements. - Policy based routing - Is this a political or technical requirement? - Policy based routing and QoS are not the same thing. - Security Previously undefined - Can Links handle Authentication, Authorization, Accounting and Encryption? - Bit Efficiency - Is this due to limited links? - Load Sharing of RF links - Is this specified, implied or not necessary? - Current (and perhaps future) implementations of Mobile Networking do not support this. ## ATN Non-Requirements - Sharing Infrastructure - Multicasting - Interoperate with non-ATN applications - Unidirectional Link Routing - Use of Commodity products and protocols - Cost Effective - Flexible - Adaptable - Evolvable #### ATN Solutions for Mobility - Uses Inter-Domain Routing Protocol (IDRP) for routing - Implements distributed IDRP directory using Boundary Intermediate Systems (BISs) - Two level directory - ATN Island concept consisting of backbone BISs - Home BISs concept - Scalability obtained by the two level structure - Resilience is provided by the distributed approach #### ATN - ATN Routing uses the IDRP Routing Protocol - IDRP supports policy-based based routing which allows administrations to autonomously control use of their network - IDRP supports mobility by permitting aggregate routes to be selectively propagated through the network ## Securing Mobile and Wireless Networks Some ways may be "better" than others! #### Constraints / Tools - Policy - Architecture - Protocols #### AAA - Authentication - Who are you/device really? - Authorization - What are you/device allowed to do? - Did you pay your bill? - Accounting - How much services are you using this time? #### Network Security via Encryption - Security ↑ Bandwidth Utilization ↓ - Security ↑ Performance ↓ - Tunnels Tunnels and more Tunnels - Performance ↓ Security ↓ - ⇒ User turns OFF Security to make system usable! - Thus, we need more bandwidth to ensure security. ATN started here. ## RF Technologies – partial list - Globalstar (L-Band) - Globalstar MCM-8 (Client/Server), 56 kbps BOD - Seatel MCM-3 (Client/Server), 21 kbps - Qualcomm MDSS-16, 112 kbps - Boeing Connex (Ku-Band), 2+ Mbps in/100+ kbps out - INMARSAT Swift 64, 64 kbps - General Packet Radio Service (GPRS), 56 kbps - 802.11, 5+ Mbps simplex - VHF (VDL-x) ### VHF Data Link (VDL) - VDL-1: 600 bps Carrier Sense Multiple Access (CSMA) - VDL-2: D8PSK, 32.5 kbps, CSMA (Deployment 5+ years) - VDL-3: D8PSK, 4 channels at 8 kbps TDMA (Deployment 10+ years) - VDL-4: D8PSK, 4 channels at 8 kbps, Self Synchronizing Place Appropriate Picture Here ·· T ·· Mobile Get more from the internet ## T-Mobile GPRS coverage (56 kbps) #### IPv6 Mobile-IP ### Mobile-IPv6 (Mobile Hosts) - No "foreign agent" routers - Route optimization is a fundamental part of the protocol - Mobile IPv6 route optimization can operate securely even without pre-arranged security associations - Route optimization coexists efficiently with routers that perform "ingress filtering" - The movement detection mechanism in Mobile IPv6 provides bidirectional confirmation of a mobile node's ability to communicate with its default router in its current location - Most packets sent to a mobile node while away from home in Mobile IPv6 are sent using an IPv6 routing header rather than IP encapsulation ### Mobility Message Types - Binding Refresh Request Message - Home Test Init Message - Care-of Test Init Message - Home Test Message - Care-of Test Message - Binding Update Message - Binding Acknowledgement Message - Binding Error Message #### Mobile-IPv6 - Modes for communications between the mobile node and a correspondent node - Bidirectional tunneling - Does not require Mobile IPv6 support from the correspondent node - "Route Optimization" - Requires the mobile node to register its current binding at the correspondent node. - Packets from the correspondent node can be routed directly to the care-of address of the mobile node ## Mobile-IPv6 using Reverse Tunneling CN is Not Mobile-IPv6 Capable ## Mobile-IPv6 using Route Optimization CN IS Mobile-IPv6 Capable #### **Mobile-IPv6 Binding Updates** ## Mobile IPv6 Security - Binding Updates use IPsec extension headers, or by the use of the Binding Authorization Data option - Prefix discovery is protected through the use of IPsec extension headers - Mechanisms related to transporting payload packets - such as the Home Address destination option and type 2 routing header have been specified in a manner which restricts their use in attacks #### **NEtworks in MOtion** http://www.ietf.org/html.charters/nemo-charter.html http://www.nal.motlabs.com/nemo/ #### Networks In Motion (NEMO) - Working Group established in IETF in December 2002 - Concerned with managing the mobility of an entire network, which changes, as a unit, its point of attachment to the Internet and thus its reachability in the topology. #### Goals - Standardizing some basic support mechanisms based on the bidirectional tunneling approach - Study the possible approaches and issues with providing more optimal routing #### Milestones - MAR 03 Submit terminology and requirements documents (for Basic support). - MAY 03 Submit Threat analysis and security requirements for NEMO. - AUG 03 Submit solution for basic support - NOV 03 Submit MIB for Basic support - MAR 04 Submit the analysis of the solution space for route optimization - JUN 04 Shut down or recharter the WG to solve the route optimization ## **Arbitrary Configurations** - Simplest case: a mobile network contains just a mobile router and a host. - Most complicated case: a mobile network is multi-homed and is itself a multi-level aggregation of mobile networks with collectively thousands of mobile routers and hosts. ## Partial List of Basic Requirements draft-ietf-nemo-requirements-01.txt - The basic solution MUST use bi-directional tunnels - MNNs MUST be reachable at a permanent IP address and name. - MUST maintain continuous sessions (both unicast and multicast) between MNNs and arbitrary CNs after IP handover of (one of) the MR. - The solution MUST not require modifications to any node other than MRs and HAs. - The solution MUST support fixed nodes, mobile hosts and mobile routers in the mobile network. - The solution MUST not prevent the proper operation of Mobile IPv6 (i.e. the solution MUST support MIPv6-enabled MNNs and MUST also allow MNNs to receive and process Binding Updates from arbitrary Mobile Nodes.) - The solution MUST treat all the potential configurations the same way (whatever the number of subnets, MNNs, nested levels of MRs, egress interfaces, ...) - The solution MUST support mobile networks attaching to other mobile networks (nested mobile networks). #### Not Yet required - Route Optimization - Load Sharing - Policy Based Routing - Multiple Home Agents from different Service Providers - Security Issues - Desirable for some applications (i.e. air traffic control, airline maintenance, entertainment) #### **Basic Mobile Network Support for IPv6** #### Multi-Homing - Issues - Load Sharing - Policy-Base routing - Setting policy over dynamic tunnels - Multiple ISPs # Topologies Being Discussed - (0,0,0): single MR, single HA, single prefix - (0,0,1): single MR, single HA, multiple prefices - (0,1,0): single MR, multiple HAs, single prefix - (0,1,1): single MR, multiple HAs, multiple prefices - (1,0,0): multiple MRs, single HA, single prefix - (1,0,1): multiple MRs, single HA, multiple prefices - (1,1,0): multiple MRs, multiple HAs, single prefix - (1,1,1): multiple MRs, multiple HAs, multiple prefices # Single MR, Single HA, Single Prefix (Example: Two Interfaces) # Single MR, Multiple HAs, Multiple Prefixes (Example: Multiple ISPs per MR) Single MR, Multiple HAs, Multiple Prefixes (Example: Multiple Interfaces and ISPs per MR) ## **NEMO Experiments** IPv4 & IPv6 # Aeronautical IPv4 NEMO Mobile Router Plaform - Mobile Router Portion Aeronautical IPv4 NEMO Mobile Router Plaform Globalstar - Home Agent Portion Corresponding Nodes IPv4 IPv4 (Public) 802.11 Internet WB IPv4 Ku-Band HA **ENCR** Private Intranet VHF Corresponding Nodes VDL 802,11 WB # Aeronautical IPv6 NEMO Mobile Router Plaform - Mobile Router Portion #### Additional Possibilities - Joint work with Eurocontrol - Wireless Cabin work being performed by European Consortium using IPv6 ## Papers and Presentations http://roland.grc.nasa.gov/~ivancic/papers_presentations/papers.html or http://roland.grc.nasa.gov/~ivancic/ and pick "Papers and Presentations" # Backup # ATN Island Routing Domain Confederation Structure ## Satellite Coverage Extended Service Coverage Gateway **Globalstar** **INMARSAT** From SaVi ## NASA's Space-Based Needs Mobile Networks #### Earth Observation ## Space Flight Implementation - Sharing Infrastructure - Common Media Access - Common Ground Terminal Capabilites - Common Network Access - AAA - Common Modulation and Coding - Software Radio - Geographically Distributed Home Agents - Asymmetrical Pathing # Geographically Distibuted Home Agent # Secondary Home Agent (Fully Meshed Network) If primary control site is physically incapacitated, a second or third or forth site take over automatically. ## Asymmetrical Pathing